


TB Outbreak Investigation in Fishery Workers, Maryland


Cassandra Althauser
PHASE Internship
Maryland Department of Health and
Human Hygiene

Airborne Transmission


- Tuberculosis
 - Small droplet nuclei (<5 microns)
 - Can remain suspended in the air for long periods
 - Float on dust particles
 - 20-30% of close contacts will become infected
 - 5-10% of infected will progress to active TB


Risk of TB infection and disease among exposed individuals


Treatment of Latent TB Infection (TLTBI)

- Individuals at high risk of active disease
- Medication for prolonged period
 - Mainly, INH for 9 months (hepatotoxicity)
 - Other regimens are now available
- Prevents the development of TB disease 90% of the time

Using Genotyping to Detect Transmission


- TB transmission from one patient to another
- *IS6110* RFLP patterns
 - Lane 1: Lab Standard
 - Lane 2: Patient A
 - Lane 3: Patient B

Background

- Between 1980 and 1998 there were 3 TB outbreaks among fishery workers in Queen Anne's County, MD.
- In 1996, Queen Anne's County had the highest incidence rates of TB in the entire state (23.1 versus 6.6 per 100,000)


Number of TB Cases and Rates Queen Anne's County, Jan '79 – June '98


Objectives of the Internship


- To describe the outbreak history and current surveillance data.
- To summarize the transmission patterns of the cluster and to determine any additional TB cases linked to the cluster.
- To describe the public health intervention by the local health department taken to eliminate further outbreaks.

Methods

- Review of medical and contact investigation records
- Review of newspaper articles and other documents from the outbreak period
- Genotyping database review
 - Searched for similar genotypes
 - Collaborated with Delaware and Virginia TB Control Units
- Interviews with local health department staff and owners of the fishery house
- Observation of intervention activities


A Reoccurring Outbreak

- Newspaper articles indicated the problem had been an issue since the 1980's
- Cases from the 1996-1998 outbreak were listed as contacts in previous outbreaks
- The source case for the 1996 outbreak was found to be TST positive in 1976


The 1996 Outbreak

Figure 3: Overlap of Contact Between RFLP Clustered Cases
Compared to Non-Clustered Cases


LEGEND
DNA Linked Non-DNA Linked Isolate Not Available

Proportion of TST Positivity Among Contacts Jan '95 - April '98


Percent LTBI Treatment Completion Among Eligible TST Positive Contacts (January 1995 - April 1998)


Results: Genotyping Database Review

- No matching genotypes were found
 - Maryland – 1595 isolates reviewed
 - Virginia – 494 isolates reviewed
 - Delaware – 12 isolates reviewed

Results: Local Health Department Intervention

- Active case finding
 - Annual sputum collection at fishery houses
- Improved reporting mechanisms
- Dedication of local health department staff
- Baseline TST
- Educational program for local physicians
- Part-time nurse hired
- Actively built relationships with local fishery managers


Key Issues

- Underserved populations
- An evolving at-risk population
- Treatment for latent infection
- Genotyping project & multi-state outbreaks
- Active case finding & effectiveness of the intervention

Underserved Populations

- A need to identify and describe TB outbreaks in underserved populations, including the poor, rural, and immigrant
- TB rates for African Americans are 8.3 times that for Whites
- African Americans with TB are more likely to have excess alcohol or drug use
- TB interventions often only access to healthcare

An Evolving Population

- 53.7% of TB cases are from foreign-born individuals
- 41% of those cases are from Central & South America and the Caribbean
- Hispanics now make up 50% of the fishery population
- A mix of TB with social services
 - Translation
 - Culturally sensitive interventions

Treatment for Latent Infection

- Only 13% of this cohort underwent LTBI treatment
- Prevailing reason was fear of risk of liver damage
- How to convince an alcoholic population?

Genotyping & Multi-State Outbreaks

- CDC-sponsored genotyping project was critical
- Relationships between cases with the same strain, which would have otherwise been missed, were identified.
- Important to periodically compare genotype patterns beyond local jurisdictions

Active Case Finding & Effectiveness of the Intervention

- The strikingly high rate of TB infection and disease
 - Needed a new approach to control it
- A need to address a delay in TB diagnosis
- Active case finding was most appropriate for this situation (vs. enhanced case finding or treatment of LTBI).

Lessons Learned

- State & local health department partnership and inter-state partnership
- The components of a strong intervention
- The need to address changing populations

Acknowledgements

- Wendy Cronin, PhD
- Jessie Torgersen, MHS
- Judy Barnes, RN
- Maryanne Thompson, RN